

Referat arbeidsgruppemøte i KOSTRA Fysisk planlegging, kulturminner, natur og nærmiljø (KNNM), 7de mai 2008

Sted: Oslo SSB rom 3M1

Til stede: Hans Støen (KS-Bærum kommune),
Arne Berg (KS-Hobøl kommune),
Ole Christian Tollersrud (MD),
Einar Jensen (SK),
Magnar Tveit (KS-Østfold fylkeskommune),
Even Vaboen (KRD),
Henning Høie (SSB, leder KOSTRA KNNM),
Ingunn Holm (RA),
Ingrid Angell-Pettersen (DN),
Lisbet Høgset (SSB)
Svein Homstvedt (delvis til stede)
Vilni Verner Holst Bloch (SSB) (ref)

Forfall: Øystein Nesje (MD),
Dag Høgvard (MD)
Geir Haveraaen (Bergen kommune)
Bjørn Casper Horgen (MD)
Finn Martinsen (går ut),
Asle Moltumyr (ny)

Sak 1: Velkommen, kommentarer til innkalling, dagsorden med mer
Ingen kommentarer til innkalling, dagsorden eller referatet fra forrige møte.

Til eventuelt fra Even Vaboen; sak angående avgrensing av funksjoner.

Geir Haveraaen (Bergen kommune) trer ut av KNNM-gruppa. Erstattes sannsynligvis av Tor Corneliussen, Bergen. Finn Martinsen, SHDIR, trer også ut av gruppa. Han erstattes av Asle Moltumyr. Ingunn Holm er ny fast representant for RA.

Sak 2: Evaluering av ny rapportering på inngrep i områder kartlagt for biologisk mangfold

Hans Støen innledet med et innlegg om boka "Norsk natur – farvel?", lansert med miljøvernminister til stede i Universitetets aula. Boka tar for seg utvikling av ulike naturtyper i Norge. Endringene går både på fragmentering og nedbygging, bl.a. kulturlandskap, strandsone og inngrepsfri natur. Det er mange negative trender.

Ingerid Angell-Petersen gjorde kort rede for resultatene av rapporteringen etter omleggingen som ble gjort i fjor. Formålet er å bruke KOSTRA til å registrere inngrepene som skjer i områdene som er kartlagt for biologisk mangfold. Når det gjelder BM, finnes det ulike inndelinger, men det de fleste kommuner har registrert, er vilt og naturtyper. I Naturbase er det lagt inn viltdata for 361 kommuner og naturtypedata for 398. 217 kommuner sier de ikke har BM-kart, men av disse har 159 naturtypedata i DNs Naturbase. I tillegg vil flere kommuner kunne ha viltdata, marine data, rødlistedata og/eller data om vannforekomster. Minst 70 prosent svarer da feil i KOSTRA på dette området. Det kan være to grunner til dette, mangel på oversikt i kommunen eller at de som håndterer KOSTRA i kommunene ikke "gjør jobben sin".

22 kommuner har rapportert inngrep i viktige naturtypelokaliteter, dette er trolig en underrapportering. Samtidig viser tallene at inngrepene skjer i de viktigste naturtypelokaliteter. Bærum ble vist som eksempel. Støen (som er miljøvernleder i Bærum) svarte at det ikke var alle inngrep kommunen hadde styring over, for eksempel jernbane og dobbeltspor, stamveger og også i noen grad press på barnehagebygging, der det er statlige føringer. Bør man skille mellom statlige inngrep og annet i spørsmålene? Støen ville gjerne ha gjennomgang av inngrepene i Bærum kommune, men mente også at de store kildene til feil lå andre steder.

Arne Berg, Hobøl kommune, var ikke overrasket over resultatene, og mente dette var knyttet til manglende prioritering i kommunene. Hobøl har god registrering av BM, og bruker dette og kulturminneregistreringer med mer i arealplanleggingen, men koblingen til rapportering av inngrep er ikke innarbeidet.

Generelt er det ikke uvanlig at første rapportering er dårlig. En bør derfor gi det en sjanse til, kvaliteten vil gå opp etter hvert.

De dårlige resultatene kan også være en indikasjon på at kommunenes biomangfoldsforvaltning er manglende eller nedprioritert. Dette er i så fall et alvorlig problem som DN bør ta opp med Miljøverndepartementet.

Et tiltak for å forbedre rapporteringen kan være at man kjører fylkesvise informasjonsmøter med kommunene for å få opp bevisstheten omkring rapportering av inngrep i BM-områder. Det må også presiseres hvordan en skal kople inngrep til disse områdene, og når inngrep skjer (ved søknad, vedtak eller faktisk gjennomføring). Arenaer for dette kan være Fylkesmannens møter med rådmennene. Fylkesmannen er ansvarlig for å veilede kommunene i KOSTRA-rapporteringen, og bør også trekkes inn den sammenheng.

Et annet tiltak kan være å preutfylle skjema for de kommunene som har kartlagte områder. Da ville kommunene vite mye bedre hva de skulle ta for seg i rapporteringen

En bør vurdere muligheten av å rapportere hvilke eiendommer inngrepene skjer i for å matche dette mot biomangfoldsområder. En innvendig mot dette var at dette er problematisk i forhold til for eksempel større landbrukseiendommer. De kartlagte lokalitetene som oftest er små i forhold til eiendommene. Dette vil lett kunne gi altfor mange treff (at eiendom-inngrep matcher) i forhold til hvor mange lokaliteter som faktisk er berørt av inngrep.

Vedtak:

Spørsmålene opprettholdes. Tiltak som skal rapporteres begrenses til det kommunen har informasjon om og ansvar for (meldingssaker og søknadspliktige tiltak, event. annet). Ansvarlig: SSB

DN tar initiativ overfor Fylkesmannen for å iverksette informasjon- og opplæringstiltak overfor kommunene, både når det gjelder rapportering og bruk av data. Dette bør tas opp i forbindelse med møter mellom FM og rådmennene og den kurs- og veiledningsvirksomhet som FM har overfor kommunene ang. KOSTRA. Ansvarlig: DN

DN sender lister til SSB over kommunene som har kartlagte områder og hva kommunene sitter med, slik at SSB kan bruke dette i sin revisjon Ansvarlig: DN

SSB preutfyller neste års skjema med data for kommunene på dette området. Ansvarlig: SSB

Sak 3 Muligheter for filuttrekk i forbindelse med rapportering av dispensasjonssaker.

Henning Høie innledet med hvilke fire utfordringer som er knyttet til filuttrekk:

1. Hvilke data skal kommune rapportere?
2. Hvordan skal kommunene generere filene?
3. Hvordan skal data oversendes?
4. Hvordan skal data bearbeides til statistikk i SSB?

Det er i dag muligheter i KOSTRA til å rapportere via filuttrekk, men ingen av dagens ordninger samsvarer helt med det som søkes gjort her. Det vil derfor være en del nybrottsarbeid.

Vilni Verner Holst Bloch mente dette burde legges fram for Kostra IT, ettersom flere skjema i Kostra har interesse av filuttrekk, og at det bør jobbes på lik linje med uttrekk fra økonomisystemene. Han mente de fleste kommuner har et elektronisk saksbehandlingssystem, og at de aller fleste av disse følger norsk standard for sak/arkiv, med tilhørende koblinger til kart.

Henning Høie foreslo at SSB gjør en utredning for å kartlegge mulighetene for filuttrekk på de aktuelle spørsmål.

Vedtak:

*SSB gjør en utredning for å kartlegge mulighetene for filuttrekk på de aktuelle spørsmål. Ulike typer kommuner med ulike saksbehandlingssystemer trekkes inn. Bærum og Hobøl kommuner bistår.
Ansvarlig: SSB*

Sak 4 Forslag fra Riksantikvaren til justering/utvidelse av rapportering

Ingunn Holm fortalte om behovet for nye og justerte spørsmål knyttet til automatisk fredede kulturminner. Hovedformålet var å få bedre oversikt over Fylkeskommunens egeninnsats i forbindelse med undersøkelse av kulturminner i små saker. Hun mente at forslaget ikke innebar noen større rapporteringsbyrde. Magnar Tveit støttet ellers forslaget, men var usikker på hvordan det ville påvirke oppgavebyrden og stilte også spørsmål til hvordan man skulle skille mellom store og små tiltak. Det jobbes med å lage bedre veiledere som vil være klar i løpet av året.

Ole Christian Tollersrud fremmet ønske om også å få inn både søknads- og meldepliktige tiltak i spørsmål knyttet til områder regulert til spesialområde for bevaring av kulturminner, skjema 20. Det var spørsmål fra gruppa om dette var nødvendig, men begrunnelsen lå i det at planbestemmelsene for slike spesialområder varierte meget mht. hvor detaljert de la rammene for tiltak og utbygging. Mange gamle reguleringsplaner, særlig fra 1970-tallet, hadde tekstdeler som krever skjønnsmessig tolking, for eksempel av typen; ”bevare strøkets karakter”. I slike tilfeller ville det som blir definert som en meldingssak kunne ha betydelig innvirkning på området.

Vedtak:

Forslag angående automatisk fredede kulturminner på skjema 51 godkjennes. RA utarbeider veiledningstekst og begrunnelse/motivasjon for rapporteringen (til skjemaveiledningen) og sender til SSB. Frist: To uker fra møtedato. Ansvarlig: RA

For skjema 20 utarbeider RA forslag til hvordan det formuleres i skjema sammen med begrunnelse for ny rapportering. Veiledning justeres. SSB går igjennom spørsmålsstillingene og veiledningsteksten og videreformidler til arbeidsgruppa. Frist for oversendelse fra RA: To uker fra møtedato. Ansvarlig: RA og SSB.

Sak 5 Kvalitetsindikatorer

Henning Høie fortalte om gjennomgangen som rammeverksgruppa for kvalitetsindikatorer i KOSTRA har gjort av de nåværende kvalitetsindikatorerne. Rammeverksgruppa foreslår å ta ut to av kvalitetsindikatorerne på KNNM-området:

- 1) ”samlet lengde av turveier og turstier” og
- 2) ”gjennomsnittlig saksbehandlingstid”.

Det var ett forslag til ny indikator:

”Andel saker som har overskredet lovpålagt saksbehandlingstid”

Det nye forslaget vil eventuelt kreve ny rapportering. Høie foreslo at arbeidsgruppa begrenset seg til å behandle rammeverksgruppas forslag. Forslagene til videre utvikling som er beskrevet i arbeidsgrupperapporten i fjor, tas ikke opp på dette møtet.

Kort saksbehandlingstid er normalt gunstig for kunde/søker. Men grundighet i saksbehandlingen er også viktig. Ensidig fokus på kort saksbehandlingstid var for enkelt i forhold til kvalitetsaspektet. Eksempelvis skal byggesaksbehandlingen ivareta en rekke andre behov enn de som er knyttet til tiltakssøkere (eks. bevaring av kulturminner, nabointeresser, ivareta kvalitet og sikkerhet ved bygg). Uten nærmere presisering blir derfor tolking av kvalitet ut fra saksbehandlingstid i beste fall tvetydig. Hans Støen påpekte at manglende tilsyn var et viktig problem mht. kvalitet i bygningsmassen.

Indikatoren ”Gjennomsnittlig saksbehandlingstid” vil lett gi et ensidig fokus på kort saksbehandlingstid, og vil heller ikke fange opp de urimelige ventetidene. Det nye forslaget vil fokusere mer utslagene på urimelig saksbehandlingstid, der kommunene ikke imøtekommer sin oppgave eller har helt spesielle utfordringer eller svært kompliserte saker.

Meldingssaker bør holdes fortsatt utenfor antall saker med overskredet tid fordi disse etter dagens regel er automatisk godkjent når kommunens tid er overskredet. For å kunne beregne andel bør antall saker som har overskredet lovpålagt saksbehandlingstid telles ut fra samme populasjon som spørsmål 1 (”antall søknadspliktige tiltak mottatt”). En bør vurdere å endre spørsmål 1 til ”antall søknadspliktige tiltak vedtatt”. Også den populasjon som gjennomsnittlig saksbehandlingstid beregnes ut fra, bør være den samme.

Kommunenes ressursinnsats (for eksempel gjennom subsidiering) vil ha betydning for saksbehandlingstiden. Henning Høie opplyste at gebyrinntekter og utgifter kan hentes ut fra KOSTRA-regnskap, men det tas forbehold om hvor godt KOSTRA-regnskapstallene kan beskrive kommunenes subsidiering av saksbehandlingen. Funksjon 302 omfatter mer enn bare byggesaksbehandling.

Svein Homstvedt foreslo å knytte gjennomsnittlig saksbehandlingstid til en normert tid for ulike grupper av kommuner, bl.a. fordi forutsetningene til kommunene er såpass ulike. Dette vil ikke kreve ny rapportering.

Vedtak:

Rammeverksgruppas forslag anbefales, og det legges inn nytt spørsmål i skjema 20 om antall saker som har overskredet lovpålagt saksbehandlingstid for å kunne dekke indikatoren ”Andel saker som har overskredet lovpålagt saksbehandlingstid”. Ansvarlig: SSB

”Samlet lengde av turstier og turveier” og ”gjennomsnittlig saksbehandlingstid” utgår som kvalitetsindikator. Rapporteringen opprettholdes. Den var iverksatt uavhengig av å være spesielt utvalgte kvalitetsindikatorer. Særlig er ”gjennomsnittlig saksbehandlingstid” et svært etterspurt tall.

Det gjøres en vurdering av å uttrykke gjennomsnittlig saksbehandlingstid for en kommune som avvik fra en gitt norm. Ansvarlig: SSB

Det gjøres en vurdering av å endre spørsmål 1 fra antall søknader mottatt til antall søknader vedtatt. Ansvarlig: SSB

Sak 6 Universell utforming

Samordningsrådet har pålagt arbeidsgruppene å vurdere hva slags data det kan rapporteres på for rapporteringsårets 2008. Arbeidsgruppa i KNNM har behandlet dette grundig for to år siden og det er lagt inn rapportering både under plansaksbehandling, byggesaksbehandling og rekreasjon og friluftsliv.

Forslag til Henning er at det avventes videre anbefalinger fra rammeverksgruppa eller endrede regler på området, før det gjøres noe mer. På skjema 51 (fylkeskommune) ble det foreslått å inkludere universell utforming som et av alternativene til begrunnelse for uttalelse og påklagelse fra fylkekommunen til kommunale dispensasjoner. Magnar Tveit, Østfold fylkeskommune, mente at det ikke ville ha noe å si for oppgavebyrden.

Hans Støen foreslo at det burde gjøres en statlig forundersøkelse på området, for eksempel i form av brukerundersøkelser, kartlegging av eksisterende datagrunnlag med mer.

Vedtak:

Gruppa vil vurdere dette på nytt når rammeverkgruppas anbefalinger foreligger, og disse har betydning for KNNM-området, eller når nytt lovverk foreligger.

Skjema 51 utvides med universell utforming som et av alternativene til begrunnelse for uttalelse og påklagelse fra fylkekommunen til kommunale dispensasjoner. Ansvarlig: SSB

Sak 7 Utvidelse av statistikken til også å gjelde Svalbard

Når det gjelder Kostra KNNM gjelder dette særlig:

- Plan- og byggesaksforvaltning
- Forvaltning av kulturminner, natur og naturmiljø
- Motorferdsel i utmark

Det ble påpekt at forskrifter og lovverk kan være nokså forskjellige. Utvidning med Svalbard ville kunne innebære en del arbeid.

Det ble også nevnt at dette ikke var så interessant i forhold til Kostra-systemet, bl.a. fordi det kreve mye tilpasninger av skjemaet.

Et forslag til organisering var at Longyearbyen lokalstyre har rapporteringsansvaret, men at de nok må innhente data fra andre kilder. Det burde være mulig å implementere det meste med dagens inndelinger ved hjelp av fotnoter, selv om lovverket er forskjellig.

Sak 8 Arbeidet i KNNM-gruppa fram mot 30. juni

Vedtak

Forslag til førsteutkast av arbeidsgruppens rapport leveres 9de juni. Det gis 3-4 virkedager for tilbakemeldinger. Endelig rapport leveres ca. 23. juni.

Sak 9 Eventuelt

Fra Even Vaboen: KRD: Noen kommuner og revisjonsdistrikt har påpekt at det ikke er helt samsvar mellom funksjonene 301, 302 og 303 og selvkost. Bør det jobbes videre med bedre avgrensing mellom inndelingene.

Arne Berg mente man burde beholde funksjonene slik de er, og mente de oppfylte behovene i kommunene.

Grappa har tidligere konkludert med at beregning av selvkost for KNNM-området er svært krevende og er lite hensiktsmessig i forhold til KNNM.

Det ble påpekt at gebyrer ble rapportert på flere forskjellige skjema.

Vedtak

Grappa går ikke inn for endringer i funksjonene.

Det vil bli vurdert hvorvidt gebyrspørsmålene i skjemaet kan overføres til Gebyrskjemaet. Ansvarlig: SSB.

Neste møte til høsten blir i første halvdel av september. Datoforslag sendes ut samtidig med førsteutkast til rapport.